UNCLASSIFIED # AD NUMBER AD-373 357 # **CLASSIFICATION CHANGES** TO UNCLASSIFIED FROM CONFIDENTIAL # **AUTHORITY** OCA; 30 Jun 1978 19990604248 THIS PAGE IS UNCLASSIFIED # UNCLASSIFIED ## AD NUMBER AD-373 357 ## NEW LIMITATION CHANGE TO DISTRIBUTION STATEMENT - A Approved for public release; distribution is unlimited. LIMITATION CODE: 1 FROM DISTRIBUTION STATEMENT - C LIMITATION CODE: 2 # **AUTHORITY** AFRPL; 31 May 1979 THIS PAGE IS UNCLASSIFIED # SECURITY MARKING The classified or limited status of this report applies to each page, unless otherwise marked. Separate page printouts MUST be marked accordingly. THIS DOCUMENT CONTAINS INFORMATION AFFECTING THE NATIONAL DEFENSE OF THE UNITED STATES WITHIN THE MEANING OF THE ESPIONAGE LAWS, TITLE 18, U.S.C., SECTIONS 793 AND 794. THE TRANSMISSION OR THE REVELATION OF ITS CONTENTS IN ANY MANNER TO AN UNAUTHORIZED PERSON IS PROHIBITED BY LAW. NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. 70 1 62 AFRPL TR-66-114 COPY NO._ ## (UNCLASSIFIED TITLE) ## CHARACTERIZATION AND EVALUATION OF LIGHT METAL HYDRIDES LOCKHEED PROPULSION COMPANY REDLANDS, CALIFORNIA **TECHNICAL REPORT AFRPL-TR-66-114** JUNE 1966 DOWNGRADED AT 3 YEAR INTERVALS DECLASSIFIED AFTER 12 YEARS DOD DIR 5200. 10 SPECIAL HANDLING REQUIRED NOT RELEASABLE TO FOREIGN NATIONALS The infernation contained in this document will not be disclosed to foreign nationals or their representatives. THIS DOCUMENT CONTAINS IMPORMATION AFFECTING THE NATIONAL BEPENSE OF THE UNITED STATES WITHIN THE MEANING OF THE ESPIONAGE LAWS. ITS TRANSMISSION OR THE REVELATION OF ITS CONTENTS IN ANY MAINER TO AN UNASTHORIZED PERSON IS PROHIBITED BY LAW. AIR FORCE ROCKET PROPULSION LABORATORY RESEARCH AND TECHNOLOGY DIVISION AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE EDWARDS, CALIFORNIA UNITED STATES AIR FORCE EDWARDS, CALIFORNIA # REPRODUCTION QUALITY NOTICE This document is the best quality available. The copy furnished to DTIC contained pages that may have the following quality problems: - · Pages smaller or larger than normal. - Pages with background color or light colored printing. - · Pages with small type or poor printing; and or - Pages with continuous tone material or color photographs. Due to various output media available these conditions may or may not cause poor legibility in the microfiche or hardcopy output you receive. | If this block is checked, the copy furnished to DTIC | |--| | contained pages with color printing, that when reproduced in | | Black and White, may change detail of the original copy. | WHEN U.S. GOVERNMENT DRAWINGS, SPECIFICATIONS, OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE GOVERNMENT THERESY INCURS NO RESPONSIBILITY NOR ANY OSLIGATION WHATSOEVER! AND THE FACT THAT THE GOVERNMENT MAY HAVE PORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE, AS IN ANY MANNER LICEMSME THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUPACTURE, USE, OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETG. #### (UNCLASSIFIED TITLE) ## CHARACTERIZATION AND EVALUATION OF LIGHT METAL HYDRIDES Lockheed Propulsion Company P.O. Box 111 Redlands, California June 1966 GROUP 4 DOWNGRADED AT 3-YEAR INTERVALS DECLASSFIED APTER 12 YEARS IN ADDITION TO SECURITY REQUIREMENTS WHICH MUST BE MET, THIS DOCUMENT IS SUBJECT TO SPECIAL EXPORT CONTROLS AND EACH TRANSMITTAL TO POREIGN GOVERNMENTS OR POREIGN NATIONALS MAY BE MADE ONLY WITH PRIOR APPROVAL OP APRIL (RPPR-STIMPO), EDWARDA, CALIPOWNA FAME. THIS DOCUMENT CONTAINS INFORMATION AFFECTING THE NATIONAL DEPENSE OF THE UNITED STATES, WITHIN THE ESPIONAGE LAWS, TITLE 16, U.S.C., JECTIONS 713 AND 714. ITS TRANSBRIGHT OF THE REVELATION OF ITS CONTENTS IN ANY MANNER TO AN UNAUTHORIZED PERSON IS PROMISITED BY LAW. #### **FOREWORD** - (U) This is the second quarterly report issued under Contract No. AF 04(611)-11219. This report was prepared by W.E. Baumgartner and G. Myers, Chemistry Department, Lockheed Propulsion Company (LPC). Contributors to the work reported herein include W.D. Allan, W.S. Baker, G.R. Cann, G.L. Horstman, T.A. Palmer, and D.R. Szymanski. - (U) The program is monitored by the Air Force Rocket Propulsion Laboratory (AFRPL), Edwards, California (Lt. John Rombouts, Lt. R. Bargmeyer). - (U) This report contains information regarding the use and the performance of light metal hydrides in solid propellants, and is classified CONF DENT AL. - (U) Publication of this report does not constitute Air Force approval of the report's findings or conclusions. It is published only for the exchange and stimulation of ideas. John H. Bonin Director, Research Branch Lockheed Propulsion Company #### UNCLASSIFIED ABSTRACT Evaluation of Beany material of recent production shows distinct improvements in the material's particulate structure. Propellant mixes using the newer materials gave low mix viscosity prior to ball milling. Analytical data are summarized. A Beany double-base propellant was fired in a small motor at low chamber pressure. A significantly lower efficiency was obtained than was measured in a control motor fired under closely similar (mass flow rate, pressure) conditions. Experimental work was continued in obtaining basic data for LMH-l propellant shelf-life prediction. Initial data on gas generation rates, gas diffusion and solubility are reported. ## PREVIOUS PAGE WAS BLANK, THEFREFORE BOT FILLED. ## CONFIDENTIAL AFRPL-TR-66-114 716-Q-2 ### TABLE OF CONTENTS | Section | | | Page | |---------|-----|--|------| | I. | IN | TRODUCTION | 1 | | | 1. | TASK I, CHARACTERIZATION AND EVALUATION OF BERYLLIUM HYDRIDE | 1 | | | 2. | TASK II, METAL HYDRIDE PROPELLANT SHELFLIFE | 1 | | II. | SUI | MMARY | 2 | | | 1. | TASK I, CHARACTERIZATION AND EVALUATION OF BERYLLIUM HYDRIDE | 2 | | | 2. | TASK II, LIGHT METAL HYDRIDE PROPELLANT SHELFLIFE | 2 | | | | a. Gas Diffusion and Solubility | 2 | | | | b. Gas Generation Rate (LMH-1 Stability) | 3 | | | | c. LMH-1 Propellant Surveillance | 3 | | ш. | TE | CHNICAL EFFORT | 4 | | | 1. | TASK I, CHARACTERIZATION AND EVALUATION OF BERYLLIUM HYDRIDE | 4 | | | | a. Analysis by Microcombustion and Infrared Spectroscopy | 4 | | | | b. Analysis by Microcombustion | 4 | | | | c. Analysis by Infrared Spectroscopy | 7 | | | • | d. Effect of BeH ₂ Material Purity on Propellant
Performance | 7 | | | | e. Evaluation of Deany Samples | 7 | | | | f. Evaluation of Beryllium Hydride Propellants | 11 | | | | (1) Ballistic Evaluation | 11 | | | | (2) Propellant Shelflife Studies | 11 | | | | (3) Stabilizers for BeH2 Double-Base Propellants | 11 | | AFRPL-TR-66-11 | AFF | PL. | -TR- | -66- | 1 | 14 | |----------------|-----|-----|------|------|---|----| |----------------|-----|-----|------|------|---|----| ### CONFIDENTIAL 716-Q-2 ## TABLE OF CONTENTS (Continued) | Section | | | | | Page | |---------|-----|------|--------|--|------| | | | g. | | nbustion of Beryllium Hydride in Solid
ket Motors | 11 | | | | | (1) | Combustion Mode 1 | 16 | | | | | (2) | Combustion Mode 2 | 16 | | | 2. | TAS | SK II, | LMH-1 PROPELLANT SAELFLIFE | 17 | | | | a. | Gäs | Diffusion and Colubility | 17 | | | | | (1) | Experimental Procedure | 17 | | | | | (2) | Data Analysis | 20 | | | | | (3) | Results | 21 | | | | b. | Gas | Generation Rate (LMH-1 Stability) | 25 | | | | | (1) | Experimental Procedure | 25 | | | | | (2) | Results | 25 | | | | c. | LMF | H-1 Propellant Surveillance | 31 | | | | | (1) | Experimental Procedure | 31 | | | | | (2) | Results | 32 | | IV. | BEI | RYLI | LIUM | HEALTH PHYSICS PROGRAM | 37 | ## LIST OF ILLUSTRATIONS | Figure | | Page | |--------|--|------| | 1. | Amorphous Beryllium Hydride (Beany) Particles X65 | 9 | | 2. | Amorphous Beryllium Hydride (Beany) Particles X220 | 10 | | 3. | Taliani Data, DNPDN | 14 | | 4. | Taliani Data, DNPDN | 15 | -vi- CONFIDENTIAL LOCKHEED RECOUNTION COMPANY ## LIST OF ILLUSTRATIONS (Continued) | Figure | | Page | |--------|---|------| | 5. | LMH-2/DNPDN and LMH-2/NIBTN Systems | 18 | | 6. | Gas Diffusion Cell | 19 | | 7. | H ₂ Sorption Rate Data | 22 | | 8. | Temperature Dependence of D | 24 | | 9. | H ₂ Generation Rate at 140°F for LMH-1 | 27 | | 10. | H ₂ Generation Rate at 100°F for LMH-1 | 28 | | 11. | Total H ₂ Generation versus Time | 29 | #### LIST OF TABLES | Table | | Page | |-------|---|------| | I. | CARBON-HYDROGEN ANALYSES OF LMH-2 - 300°C/ARGON | 5 | | II. | MICROANALYSIS DATA, BEANY SAMPLES | 6 | | III. | THEORETICAL CALCULATIONS, LPC-1-32AXM PROPELLANT | . 8 | | IV. | COMPOSITION, LPC-1032 PROPELLANTS | 1? | | v. | BALLISTIC DATA, LOW PRESSURE FIRING | 13 | | VI. | DIFFUSION AND SOLUBILITY CONSTANTS FOR H2 IN PROPELLANT (LPC-1018B without LMH-1) | 23 | | VII. | PRELIMINARY SURVEILLANCE DATA AT 155°F FOR FORMULATION A23-06(a) | 33 | | VIII. | SURVEILLANCE DATA AT 155°F AND 75°F FOR FORMULATION A23-06(b) | 34 | | IX. | BERYLLIUM MONITORING DATA
| 38 | -vii- #### SECTION I #### INTRODUCTION - (C) The program effort conducted under Contract No. AF 05(611)-11219 is divided into two tasks: Task I, the characterization and evaluation of beryllium hydride, and Task II, the analysis of metal hydride propellant shelflife. - (C) 1. TASK I. CHARACTERIZATION AND EVALUATION OF BERYLLIUM HYDRIDE - (C) The primary objective of Task I is to provide a meaningful evaluation of beryllium hydride material forms for application in solid propellants. - (C) The first quarterly report issued under this contract gave a summary of ballistic data obtained in small motor tests. These tests served to define controlling parameters in beryllium hydride combustion in solid rocket motors. The data are now being used in establishing test conditions for a comparative Ethylane-Beany evaluation. - (C) In view of earlier difficulties in processing small grains containing the dense beryllium hydride, and as a prerequisite for further material evaluation, the phenomena underlying reactivity of dense BeH₂ in propellant mixes are being analyzed further. - (U) 2. TASK II, METAL F. IDRIDE PROPELLANT SHELFLIFE - (C) The use of a solid propellant ingredient, such as aluminum hydride, which exhibits a measurable rate of gas generation within the operational temperature range of a propellant (motor) creates the problem of internal gas pressure build-up. If this pressure becomes excessive, the grains will develop cracks. - (U) More precisely, grain failure in such systems is the consequence of an imbalance between gas generation rates and gas dissipation rates, the latter being highly dependent upon volumetric solid loading, grain size, and grain geometry. Because of this dependency, there are no simple means for predicting motor shelflife by extrapolation of laboratory surveillance test data. Instead, such data extrapolation has to rely on the use of a complex mathematical model, and requires precise information on gas solubilities in the binder, gas diffusion and gas generation rates, in addition to data on grain internal stress concentrations. - (U) The previous quarterly report discussed in detail a physical model of the gas generation-diffusion process, presented a mathematical analysis of that process and outlined the experimental program necessary to implement the analysis and predict shelflives of propellant motors. The present report describes the experimental procedures employed and the results obtained in the measurements of gas generation rate, gas diffusion and solubility constants and shelflives of laboratory specimens. #### SECTION II #### SUMMARY # (C) 1. TASK I, CHARACTERIZATION AND EVALUATION OF BERYLLIUM HYDRIDE - (C) Analytical techniques for determining minor changes in sample composition during passivation and aging are being evaluated. These techniques include microcombustion analysis, analysis by KBr pellet technique, in combination with differential thermal analysis and differential scanning calorimetry. Specific information sought includes carbonate content, and concentration of active hydrogen (e.g., hydroxyl, surface moisture) not present as hydride hydrogen. - (U) Six samples of Beany material, all representing recent production lots, were received for evaluation. Analytical data and results of the evaluation of the materials in propellant mixes are reported. The data show a distinct improvement in particulate characteristics over samples of earlier production. - (C) Beryllium hydride was evaluated in double-base propellants containing 2, 2-dinitropropanediol dinitrate (DNPDN) as an energetic plasticizer. A distinct stabilizer effect of BeH₂, comparable to the effect produced by the usual double-base propellant stabilizers, was observed in Taliani tests. - (C) A BeH₂/NIBTN double-base propellant (LPC-1032B) was test-fired in a $1\frac{1}{2}$ -pound motor at low (270 psi) chamber pressure. A modified LPC-1005A propellant giving comparable mass flow rates at this pressure was used as a control. The data show low specific impulse efficiency for the beryllium hydride system (84.4% as compared to 93.8% for the control). - (C) Cracking cylinders prepared with LPC-1032C (154 BeH₂/NIBTN double-base propellant) were placed in elevated temperature storage. At 140°F the samples developed cracks between 10 and 18 days storage. All samples passed X-ray examination after 18 days at 120°F, and the tests are continuing. - (C) Further analysis of ballistic test data obtained during a preceding report period leads to more detailed understanding of BeH₂ combustion in solid rocket motors (Section III, subsection g). - (U) 2. TASK II, LIGHT METAL HYDRIDE PROPELLANT SHELFLIFE - (U) a. Gas Diffusion and Solubility Measurements of gas diffusion and solubility constants in propellant are being performed by means of a sorption technique. (U) Preliminary values of gas diffusion coefficient and solubility have been obtained for propellant LPC-1018B without LMH-1 at several temperatures. Their magnitude, as well as that of a calculated energy of activation for diffusion, is consistent with literature values for H₂ in various polymers. #### THIS PAGE UNCLASSIFIED - (U) b. Gas Generation Rate (LMH-1 Stability) - (U) A technique has been developed to replace the standard Taliani method for measuring gas generation rates and is now operating satisfactorily. It uses a thermal conductivity cell for measuring the H₂ concentration in a carrier gas which purges sample cells after known periods of collection. As presently set up, six samples can be studied simultaneously. Data have been obtained for pure Dow 1451 (blend 97-131) at 100 and 140°F over a 700-hour period and for the same material in propellant (formulation A23-06) at 100 and 140°F over a 250-hour period. The pure Dow 1451 data agree well with the data from Dow derived with a pressure technique. In contrast to some other reports, however, these data indicate a significantly greater generation rate in propellant than in the pure state, particularly at 140°F. Propellant samples employed here were chopped into 1 to 2-mm particles to preclude any diffusional effects upon the measurements, which if not eliminated would make the observed generation rate lower than the true rate. - (U) c. LMH-1 Propellant Surveillance - (U) Stainless steel surveillance containers have been fabricated and the appropriate quantities sent to Allegheny Ballistic Laboratory (ABL) and United Technology Center (UTC) for preparation of surveillance specimens of their propellant formulations. Samples to be shipped to LPC include specimens for measurements of gas generation rate, and diffusion and solubility constants. The surveillance containers are of such a geometry that the mathematical analysis of gas generation-diffusion is applicable and the effects of cure and thermally-induced internal stresses can be determined. - (U) Surveillance has been initiated at 75 and 115°F with propellant A23-06 containing blend 97-131 of LMH-1. Void formation occurs within a few days at 115°F, indicating that subsequent surveillance at this temperature will require the more stable LMH-1 samples expected shortly from Dow. Although the combined data are not yet sufficiently firm to warrant detailed analysis and correlation, preliminary calculations show the observed failure times to be consistent with the measured gas generation rates, diffusion constants and solubility. #### SECTION III #### TECHNICAL EFFORT - (C) 1. TASK I, CHARACTERIZATION AND EVALUATION OF BERYLLIUM HYDRIDE - (U) a. Analysis by Microcombustion and Infrared Spectroscopy - (C) There is reason to believe that BeH₂ material reactivity in propellant mixes is caused by two independently operating phenomena. Heating of the samples (especially the high density material) under vacuo affords a distinct improvement in relative propellant density; however, with this heat-treated material, some propellant porosity generally remains. This partial improvement can be attributed to the thermal decomposition, desolvation or desorption of yet undefined species during the vacuum heat treatment. A second phenomenon involves BeH₂ particle surface reactivity with nitrate esters, and is believed to be associated with the existence of chemically active beryllium species, perhaps beryllium hydroxide, on the particle surface. - (C) To arrive at a better definition of BeH₂ material reactivity various analytical techniques are being refined for measuring minor changes in material composition. - (U) b. Analysis by Microcombustion - (C) None of the currently used methods of analysis permits accurate distinction between hydrogen existing in the form of beryllium hydride, and hydrogen present as hydroxide (beryllium hydroxide, water). Moreover, it appears desirable to determine CO₂ content, since passivation of amorphous BeH₂ is accelerated in a CC₂-enriched atmosphere. To obtain the desired information, various suspected impurities are being studied in the pure state by differential thermal analysis, or differential scanning calorimetry to select specific operating conditions in microcombustion analysis. Additionally, infrared analysis is being evaluated. - (C) In the microcombustion analysis method the samples are pyrolyzed at different temperatures, either under an oxygen or argon stream, and the pyrolysis products are passed through a CuO furnace, or absorbed (water, CO₂) direct. - (C) To test these various modes of operation, a variety of beryllium hydride samples were pyrolyzed under argon at 300 and 600°C, and the pyrolysis products were passed through the usual CuO furnace for converting the products to water and CO₂. The analytical data are summarized in Tables I and II for comparison with data reported by the Ethyl Corporation. The following comments apply: AFRPL-TR-66-114 ### TABLE I ### CARBON-HYDROGEN ANALYSES OF LMH-2 - 300°C/ARGON | | | Mudanas (%) | Marker and (C) | C1 ((2) | C1 (2) | |------------------|---------
-------------------------------------|-----------------------|--------------------------------------|---------------------| | Material | Lot No. | Hydrogen (先)
LPC | Hydrogen (%)
Ethyl | Carbon (%) | Carbon (元)
Ethyl | | Beany, stá. | 79 | 16.89
16.96
16.98 | 17,51 | 0.96
0.64
0.46 | 1 49 | | Beany, sec. | 301-2 | 16.73
16.65
16.57 | 17.37 | 0.60
0.50
0.53 | 1 47 | | (4 | 301-2 | 16.30
16.29 | 17,37 | 0.4 1
0.4 7 | 1.47 | | *Beany, etc. | 71 | 17,11
17,09 | F 7.48 | 1.75
1.38 | 2,84 | | *Beany, std. | 397-8 | 16.88
16.58 | 17.14 | 2.14
2.19 | 3.01 | | *Beany, std. | 362-3 | 17.18
17.45 | 17,14 | 1.36
1.14 | 2,05 | | *Beany, sed. | 383-9 | 17.32
17.36 | 17.87 | 0.44
0.96 | 1.43 | | *Seasy, set. | 304-7 | 17.36
16.90 | 17.63 | 0.96
0.91 | 1.50 | | ominant, sec.(0) | 304-7 | 17.47
17.12 | 17.63 | 1.63
1.35 | 1.50 | | Stany, dopus | 136-7 | 13.21
15.71
15.95 | 17.32 | 0.92
6.74
6.93 | 1.53 | | (4 | :15-7 | 19.07 | 17.32 | 0.75 | 1.53 | | Beany, depad | 320- t | 16.27
16.36
16.10 | 17.76 | 0.96
1.12
1.19 | 2.23 | | Sthylase | E-46 | 15,57
19,6 6
15,66 | +86 | 1.11
1.10
1.18 | -22- | | Ethylase | E-81 | 15.40
15.24
15.32 | | 1.27
1.12
1.26 | -24 | | Ethylene | E-89 | 15,93
16,63
15,70 | | 0.95
0.95
0.97 | -86 | | (# | E-49 | 15,96 | • 118. 6 | 0.82 | • | | Ethylane | E-120 | 19,48
15,47
15,47 | -28- | 1,13
1,03
1,06 | • 86- | | (4) | E-120 | 15,41
15,55 | -88 | 0.81
0.84 | -88- | ^{*} Recent chipments (1) Sample burned in stream of pure enygen instead of argen. (2) Sample pyrolyted at 600°C instead of 300°C. Beany = pyrolytically produced LMH-2. Ethylane = higher density, pressure-fused LMH-2 na = not available. TABLE II Microanalysis data, beany samples | Lot 91 | 17.41
2.84
16.87
92.4
91.9 | 17.08±0.03
1.56±0.18
16.78
91.9 | |---------------------------------|--|---| | B-386-7 | 17.63
1.50
17.34
94.9 | 17.30±0.17
1.49±0.14
17.01
93.1(3) | | B-3 | 17.63
1.50
17.34
94.9
95.6 | 17.03±0.13
0.95±0.04
16.85
92.2 | | B-383-5 | 17.87
1.43
17.60
96.3 | 17.42±0.08
0.91±0.17
17.25
94.4 | | B-362-3 | 17.14 · 2.05 16.75 91.7 92.5 | 17.31±0.13
1.26±0.12
17.07
93.4 | | B-357-8 | 17.14
3.01
16.56
90.6
92.0 | 16.73±0.15
2.17±0.02
16.32
89.3 | | Lot No. Ethyl Corporation Data | Carbon content (%) Carbon content (%) Corrected hydrogen consent (%)(!) Calculated BeH2 (%) Reported BeH2 (%) LPC Data (*) | Hydrogen content (%) Carbon content (%)(#) Corrected hydrogen content (%) Calculated BeHa (%) | Mysis of Lot No. 388-391 not completed Correction factor 0.191 is applied to carbon content to correct for hydrogen values for alkyls (assumed C4Hs). Pyrolysis under argon stream, unless noted differently. 333 Pyrolysis under oxygen stream. - (C) (i) With argon as a flush gas there appears to be a significant extent of conversion of beryllium alkyls or alkoxides to beryllium carbide, with resulting low values for total carbon content. Alternatively, beryllium alkyls might be lost by vaporization and condensation in the equipment. - (C) (ii) In duplicate or triplicate analyses somewhat better reproducibility is obtained with the dense Ethylane than with amorphous Beany. This is due to sample nonuniformity with the Beany. - (C) (iii) Freshly received (prepared) samples give data (hydrogen content) which are in generally good agreement with the manufacturer's data, although some samples show distinct discrepancies. There are constantly larger differences in the data with samples which have been stored for some time. This could be the result of autoxidation (e.g., doped samples), a slow degassing, or slow reaction between hydride and alkyls. - (C) Additional tests for improving the accuracy of the method will be performed. Analyses will then be repeated without the CuO furnace (argon flush gas) in an effort to determine surface-bound moisture and CO₂. - (U) c. Analysis by Infrared Spectroscopy - (C) Initial studies have shown that analysis of BeH₂ samples by infrared spectroscopy (KBr pellet technique) holds promise for determining surface-bound moisture (including beryllium hydroxide) and beryllium oxide. Both moisture and hydroxide show a strong band centered at 3450 cm⁻¹, while beryllium oxide absorbs at 860 cm⁻¹. Efforts are under way to standardize the technique. - (C) d. Effect of BeHz Material Purity on Propellant Performance - (C) In earlier performance calculations a BeHz material purity of 94.9% was assumed, and the impurities listed in Table III were programmed in the computer calculations. Following a review of analytical data with Ethyl Corporation personnel, the programs were revised to account for a somewhat different average material composition. The effects of these changes upon specific impulse and flame temperature are shown in Table III. - (U) e. Evaluation of Beany Samples - (C) Six samples of Beany material were received from the Ethyl Corporation for evaluation. Analytical data obtained with these materials (total hydrogen, total carbon) are shown in Table II. Photomicrographs are shown in Figures 1 and 2. The materials are now being evaluated in small scale propellant mixes, and preliminary data show a distinct reduction in mix viscosity over mix viscosities measured with previous Beany samples. TABLE III THEORETICAL CALCULATIONS; LPC-1032AXM PROPELLANT | | Old | | | |----------------------------|-----------------|-------|----------| | | Values
Beany | Ne | v Values | | m (free) | Deany | Beany | Ethylane | | T _c (%) | 3574 | 3584 | 3606 | | T _e (°K) | 2525 | 2537 | 2554 | | c* | • • | 5825 | 5809 | | I _{epeq} | 302.6 | 300.3 | 299.5 | | Density (gm/cc) | 1.377 | 1.376 | 1.463 | | (lb/in. ³) | 0.050 | 0.050 | 0.053 | | LMH-2 purity (%) | 94.9 | 92.9 | 89.6 | | LMH-2 impurities (%) | 4 | | | | Be metal | 0.7 | 2.0 | 4.0 | | BeO | O | 1.7 | 2.9 | | Alkyls | | | · | | Ca | 1.4 | 0.7 | 0.3 | | C. | 1.6 | 1.5 | 0.6 | | Alkoxide (Et) | 0.2 | 0.2 | 0.2 | | BeCI _{&} | 0 | 0.5 | 0.5 | | Carbon (free) | 0 | 0.5 | 0.2 | | LiH | 0 | 0 | 1.7 | | Ethyl ether | 1.2 | 0 | 0 | | II hast/lee | | | | | H _f kcal/100 gm | -40.1 | -58.4 | -67.9 | | | | - | - | -8-COMPERENTIAL LOCKHEED PROPULSION COMPANY 3357-a Figure ! Amorphous Beryllium Hydride (Beany) Particles X65 Let 31 100 migrang Figure 2 Amorphous Beryllium Hydride (Beany) Particles X220 7-385 → 100 microns 3393-5 -10- CONFIDENTIAL 3388-391 - (C) f. Evaluation of Beryllium Hydride Propellants - (U) (1) Ballistic Evaluation - (C) A beryllium hydride double-base formulation (LPC-1032B, Table IV) was test-fired in a $1\frac{1}{2}$ -pound cartridge-loaded motor at a low chamber pressure. A modified LPC-1005A propellant was used as the control, duplicating mass flow rates. The ballistic data are given in Table V. The same BeH₂ formulation, test-fired at 1000-psi chamber pressure, is expected to give a specific impulse efficiency only slightly less than control motor efficiency. - (C) The data, if confirmed in later firings, imply that lowering of burn rates in BeH₂ propellants (>15% BeH₂) cannot be accomplished by firing at low chamber pressure without a serious loss in efficiency unless the propellants are reformulated (see subsection g, below). - (U) (2) Propellant Shelflife Studies - (C) Cracking cylinders containing LPC-1032C propellant (Table IV) were placed into elevated temperature storage for periodic examination by X-ray. At a storage temperature of 140°F (following 48-hour cure at 140°F) the samples developed cracks within a 10 to 18-day period. At a storage temperature of 120°F all samples passed X-ray examination after 18 days and the tests are continuing. - (C) Under an earlier program. BeH₂ double-base propellants containing conventional binders (TMETN) were stored for approximately one year at 120°F without the appearance of internal cracks. - (C) (3) Stabilizers for BeH₂ Double-Base Propellants - (C) Limited data available so far indicate that beryllium hydride (Beany) itself exerts a significantly stabilizing effect upon nitrate esters. A striking example is shown in the effect on the thermal stability of 2,2-dinitropropanediol dinitrate (Figures 3 and 4). Similar effects are observed in 90°C Taliani tests with NIBTN. On the other hand, the data show that some commonly used stabilizers (e.g., resorcinol) can adversely affect BeH2/nitrate ester mixture thermal stability. A more careful analysis of the relative merits of stabilizers in these systems is being conducted. - (C) g. Combustion of Beryllium Hydride in Solid Rocket Motors - (C) The conclusions regarding the controlling parameters in BeH₂ combustion which were derived from a small scale ballistic test program have been discussed in the preceding quarterly report¹. The following supplements the earlier discussion. ¹For description of test motor, control propellant, and preceding ballistic test data, see 1st Quarterly Report, AFRPL-TR-66-48. TABLE IV COMPOSITION, LPC-1032 PROPELLANTS | | LPC-1032B | LPC-1032C | |---|-----------|-----------| | Plastisol grade nitrocellulose (%) | 10.85 | 10.85 | | Nitroisobutanetriol trinitrate (%) | 50.10 | 49.25 | | Diethyleneglycol dinitrate (%) | 3.90 | | | Ethyleneglycol dinitrate (%) | | 3.90 | | Ammonium perchiorate, Type II, Size 1 (%) | 20.15 | 20.00 | | 2-Nitrodiphenylamine (%) | | 0.50(1) | | Ethyl centralite (%) | | 0.50(1) | | Beany (%) | 15.00 | 15.00 | ⁽¹⁾ Beneficial effect of stabilizers, if any, in BeH₂ double-base propellants not established. TABLE V BALLISTIC DATA, LOW PRESSURE FIR. | | LPC-1032B |
LPC-1005
Mod. 45μ | |---|----------------|----------------------| | Firing No. | P-16 | P-14 | | Grain No. | 218B | 214A | | Propellant wt | | | | Cast
Exhaust | 1.335
1.288 | 1.714
1.681 | | Residue (%) | 3.5 | 2.0 | | Nozzle Throat Area (in.2), Average | 0.711 | 0.737 | | Expansion Ratio | 8.027 | 7.735 | | Burn Rate (rb) | 0.452 | 0.378 | | Chamber Pressure, P _{Ctq} | 270 | 278 | | Mass Flow Rate (m) | 1.16 | 1.28 | | c* (ft/sec) | 5650 | 5313 | | Measured Isp (total time, Pav) | 208.3 | 205.6 | | I ⁰ Corrected (lbf-sec) | 258.38 | 251.39 | | Ign Corrected, I ⁰ Corrected (lbf-sec) | 255.98 | 249.59 | | I _{sp} Efficiency (%) | 85.19 | 94.51 | | Ign Corrected, Isp Efficiency (%) | 84,42 | 93.83 | -14- -15- - (C) The existing small motor test data suggest two different modes of combustion of BeH₂ and, as a result, differences in the controlling phenomena depending upon the predominant site of BeH₂ pyrolysis. - (U) (1) Combustion Mode 1 - (C) If beryllium hydride (or aluminum hydride) decomposes to a significant extent within the gaseous combustion zone rather than within the solid region, the controlling phenomenon is a nonequilibrium flame temperature that can be computed assuming no metal combustion, or only partial metal combustion. This temperature has to be in excess of a threshold value which is governed by the metal ignition point. Small scale motor tests indicate that high combustion efficiency is obtained if theoretical calculations, ignoring heat losses, affort a T* value (0% metal combustion assumed) of 2300 to 2500°K. This temperature threshold is expected to vary with mass flow rates (heat loss effects), implying that BeH₂ loadings can be slightly increased without reducing efficiency if heat losses are reduced (constant "effective" T*). - (U) In these Combustion Mode 1 systems variations in oxidizer particle-size distribution do not significantly affect the controlling parameter. This affords freedom in manipulating interior ballistic properties. Moreover, since T* values in Combustion Mode 1 systems (relatively "cool" binders) increase with increasing AP loading, improvements in efficiency are paralleled by propellant density gains. - (C) Increasing the chamber pressure will cause a larger degree of metal hydride decomposition within the solid region, and produces a compensating surface-cooling effect. In extreme cases, this can give rise to very low pressure exponents. It can also result in an enhanced tendency toward metal agglomeration, complicating an analysis of chamber pressure effects on I_{SD} efficiency because of various counteracting effects. - (C) Typical Combustion Mode 1 systems are LPC-1029/LPC-1031 (BeH2/TMETN base propellants), the UTC AlH3 nitrato polyester system, and the Thiokol AB-109 BeH2/NF-polymer system. It can also be assumed that some of the systems studied by the Atlantic Research Corporation represent Combustion Mode 1 systems, provided beryllium-metal loadings are sufficiently low to prevent excessive agglomeration. - (U) (2) Combustion Mode 2 - (C) If beryllium hydride (or aluminum hydride) decomposes predominantly within the solid region, the controlling phenomenon is a nonequilibrium flame temperature that exists in the close vicinity of the surface. This temperature is difficult to evaluate theoretically since it is modified by chamber pressure (heat transfer to the surface), and solid oxidizer particle size (diffusion flame structure, varying degree of solid phase interaction). If these latter two variables are held constant, a theoretical comparison of systems is possible by calculating the flame temperature (T*) that would exist prior to metal ignition, and ignoring any contribution from the solid oxidizer. Judging from the existing small motor data, high $I_{\rm Sp}$ efficiency is obtained if these $T_{\rm S}^*$ values are in excess of 2100°K at 1000-psi chamber pressure. - (U) Implications, supported by the limited number of test data are: - (U) (i) Reducing solid oxidizer particle size will enhance heat transfer to the surface, thus improving I_{sp} efficiency (higher "effective" T_s^*). In other words, I_{sp} efficiency is likely to be affected by attempting to modify interior ballistic properties. - (U) (ii) Reducing chamber pressure will adversely affect the "effective" T_S^* , and low I_{sp} efficiency can be expected at low chamber pressures unless T_S^* values are increased to compensate for this decrease in effective T_S^* . - (C) (iii) As BeH $_{2}$ loadings are increased, AP loading has to be decreased to maintain T_{S}^{*} , and/or more energetic binders have to be used. A comparison of T^{*} , T_{S}^{*} , T_{C} and I_{SP} data for two different binder systems (NIBTN double-base binder versus DNPDN double-base binder) is given in Figure 5. - (C) (iv) Increasing AP loading in systems using an energetic binder is bound to decrease T_S^* , and to cause enhanced metal agglomeration (thermal and geometry effect). This gives rise to a large density penalty as BeH₂ loading is increased. - (U) The existing data are still insufficient to state to what an extent burn rate and $I_{\rm sp}$ efficiency are interrelated in Combustion Mode 2 systems. There is reason to suspect that such a relationship exists, and that it will limit the range over which interior ballistic properties can be varied. - (U) 2. TASK II, LMH-1 PROPELLANT SHELFLIFE - (U) a. Gas Diffusion and Solubility - (U) (1) Experimental Procedure - (U) Diffusion coefficients of hydrogen in the propellants are being determined from rates of sorption, while the solubility is obtained from the equilibrium sorption. The apparatus is a modified safety (rupture) head fitting and is shown in Figure 6. To reduce the effects of temperature fluctuations, two such cells are employed and are connected to opposite sides of the oil manometer. One cell contains the propellant in the form of discs 2.9-inches in diameter and 0.1-inch thick, separated by glass filter paper or a thin metal screen. The second "blank" cell contains an equal number of aluminum discs similarly separated so that the free volume in the two cells is Figure 5 LMH-2/DNPDN and LMH-2/NIBTN Systems ### CONFIDENTIAL ## THIS PAGE UNCLASSIFIED COMPRESENTAT LOCKHEED PROPULSION COMPANY #### THIS PAGE UNCLASSIFIED nearly identical. The lead dome below the rupture disc serves the dual purpose of supporting the gasket-rupture disc during evacuation of the cell and of reducing and holding constant the free volume. Difficulty was encountered initially in consistently obtaining a hydrogen-tight system with the aluminum gasket-rupture discs normally employed with such safety fittings. Substitution of a thin lead sheet appears to have solved this problem. (Plastic or rubber would of course be unsuitable in this application.) (U) After assembly, both cells are checked for vacuum tightness with a helium leak detector, mounted in an oven and attached to the manometer through ½-inch insulated copper tubing by means of Swagelok couplings. A second, more realistic check of gas tightness is then performed by reducing the air pressure within only the sample cell by an amount greater than expected during an actual sorption experiment and observing constancy of that pressure differential overnight. If the test is satisfactory, all air is removed from cells and propellant by pumping overnight or longer, hydrogen is let into both cells at the same pressure (essentially one atmosphere in experiments to date), and the rate of pressure drop due to hydrogen sorption by the propellant is measured. #### (U) (2) Data Analysis (U) Data analysis follows the suggestions of Crank (Ref. 2) and of Michaels, et al (Ref. 3). For sorption by a plane sheet immersed in a limited volume of solute the fractional equilibration, E, is given (Ref. 2) by $$1-E = \sum_{n=1}^{\infty} \frac{2Y(1+Y)}{1+Y+Y^2 q_n^2} \exp \left[-4D q_n^2 t/_{L^2}\right] = \frac{[p(t)-p_f]}{[p_i-p_f]}$$ (1) (U) Here, D is the diffusion coefficient in cm²/sec, t is time in seconds, and L is the thickness of propellant sheet in cm. Y is the ratio of initial pressure to total pressure drop, i.e. $$Y = \frac{P_i}{P_i - P_\ell} \tag{2}$$ (U) The quantity q is a solution of the transcendental equation $$\tan q_n = \sqrt{q_n}$$ (3) and is tabulated by Crank (Ref. 2). (U) The initial pressure, p_i, cannot be directly measured. If the diffusion rate is too great, p_i may be obtained by an extrapolation of observed pressures back to zero time. This procedure appears to be satisfactory in our experiments to date, although the contrary has been claimed for diffusion coefficients of the magnitude calculated from our data $(D > 10^{-6} \text{ cm}^2/\text{sec})$. Alternatively, p_i may be determined by an iterative procedure with a computer (Ref. 4). (U) For 1-E less than 0.3, equation (1) is given to good approximation by $$1 - E = \frac{2 \cdot Y (1 + Y)}{1 + Y + Y^2 q_1^2} \exp \left[-4D \cdot q_1^2 t / L^2 \right]$$ (4) Thus D may be obtained from the slope in the linear portion of a plot of log (1-E) versus time. (U) Hydrogen solubility under the above experimental conditions is given within sufficient accuracy by $$S\left(\frac{gH_{a}}{cc \text{ binder}}\right) = 2 \frac{(p_{i} - p_{f})}{V_{p} \cdot V_{\beta}} \frac{V_{F}}{RT}$$ (5) where $V_{\mathbf{p}}$ and $V_{\mathbf{F}}$ are respectively propellant volume and free volume within the cell. ($V_{\mathbf{F}}/V_{\mathbf{p}}$ is approximately unity for the experiments reported herein), and $V_{\mathbf{g}}$ is the volume fraction of binder in the propellant. - (U) Results - (U) Figure 7 represents the semi-log plots according to equation 4 for the data from two experiments. The straight lines were drawn by visual observation through the mid-portion of the points since the points at short times will not necessarily follow equation 4, while those at long times are in-accurate due to
the subtraction of nearly equal numbers. - (U) D and S values calculated from the initial experiments which were carried out with propellant LPC-1018B without LMH-1 are given in Table VI. - (U) Literature values for hydrogen diffusion constant in various unplasticised polymers range between 10^{-5} and 10^{-7} cm²/sec. The values reported here would therefore seem to be of the proper magnitude, though they are perhaps somewhat larger than had been anticipated. The activation energy for diffusion calculated from these data (Figure 8) is approximately 9 kcal/mole. This is somewhat greater than the range of values reported for H_2 in unplasticised polymers above their glass transition, e.g., 6.6 kcal/mole and 7.6 kcal/mole for H_2 in neoprene and polyisobutylene, respectively (Ref. 5). Reproducibility of the solubilities is as yet quite poor but their magnitude is of the same order as reported for H_2 in polymers, e. g., $0.03 \frac{\text{cc H}_2 \text{ (STP)}}{1 \text{ atm cc}}$ in poly TABLE VI DIFFUSION AND SOLUBILITY CONSTANTS FOR H₂ IN PROPELLANT (LPC-1018B WITHOUT LMH-1) | Experiment | Temperature (°F) | D
(cm²/sec) | gH_2 1 atm-cc binder | |------------|------------------|------------------------|------------------------| | A23-04 | . 86 | 9×10^{-6} | 1.2×10^{-6} | | A23-11 | 90 | 4.1×10^{-6} | 1.7×10^{-6} | | A23-03 | 120 | 1.5×10^{-5} | 1.7×10^{-6} | | A23-03* | 120 | 1.5 x 10 ⁻⁵ | 1.4×10^{-4} | | A23-13 | 140 | 2.3×10^{-5} | 1.7×10^{-6} | | A23-15 | 140 | 2.2 x 10 ⁻⁵ | 1.9 x 10 ⁻⁶ | ^{*} Average value of S in units of $\frac{\text{cc H}_2 \text{ (STP)}}{1 \text{ atm-cc binder}}$ is ~ 0.02 ## THIS PAGE UNCLASSIFIED -24- CONFIDENTIAL LOCKHEED PROPULSION COMPANY (vinyl acetate) (Ref. 6) and 0.14 $\frac{\text{cc H}_2(\text{SIP})}{1 \text{ atm - cc}}$ in polycarbonates (Ref. 7). Furtherfore, Lawson quotes an estimated solubility for nitrogen in cordite of $\frac{0.05 \text{ cc N}_2(\text{SIP})}{1 \text{ atm - cc}}$ (Ref. 8). - (U) It should be pointed out that in both experiments at 140°F after the apparent cessation of pressure drop within the sample cell a very slow additional pressure drop was observed to occur over the next several hours. Whether this represents, for example, a second-stage diffusional process, a very slow leak, or a volume change of the lead gasket is not as yet clear. Because of this, however, and the preliminary nature of these first experiments, the present values of D and C must be considered tentative and any detailed discussion of their significance is unwarranted at this time. - (U) b. Gas Generation Rate (LMH-1 Stability) - (U) (1) Experimental Procedure - A technique has been developed wherein the samples (LMH-1 by itself or in propellant) are sealed in H2-tight metal tubes which are connected to a thermal conductivity detector through a valving arrangement. After permitting the H2 to collect in the thermostatted sample tube for known periods, the proper valves are opened, thus allowing a carrier gas (argon) to flush the collected H2 into the detector. As presently set up six samples can be studied simultaneously. A bypass loop around the valve assembly permits a continuous flow of carrier gas through the detector and it also contains a valve with a calibrated loop for calibration purposes. In principle, this apparatus is capable of being automated, although this has not yet been done. Considerable difficulties were encountered initially in obtaining a leak-tight system and with spurious liquid peaks but these have been resolved. Each sample tube is checked for tightness with an He leak detector before being placed in an oven and connected to the valve assembly. No significant pressure or flow effects are now observed unless collection times are extended to the point where an appreciable H2 pressure has been built up. With the present LMH-1 sample (blend 97-131, a blend of Dow pilot-plant lots) for example, collection periods must be limited to only one or two hours at 140°F during the peak of the gas generation rate versus time curve. In general, the technique appears to be very satisfactory, its only serious drawback being the length of time required to purge the sample tubes completely of H2 (up to one hour) and the consequent slow tailing-off of the detector curve. - (U) (2) Results - (U) Survey experiments were conducted to define the temperature range over which accurate measurements could be made with LMH-1 blend 97-131, within the limitations of reasonable sample size. It appears that 100°F is a practical lower limit, requiring about 5-g LMH-1 or 20-g propellant. For the upper limit 140°F was chosen since this has been the standard temperature for LMH-1 stability measurements, using 0.25 to 0.5-g sample, or 1 to 2-g propellant. | (iormulation | Measurements of Hageneration rate as a function of time inducted upon LMH-1 blend 97-131 by itself and in propellants A23-06) at 100 and 140°F. Curves of gas generation rate | |---|---| | g LMH-1-hor | versus time are shown in Figures 9 and 10. Numerical inte- | | Figure 11. 5 be obtained be hours the pur | e smooth curves drawn through the experimental points in Figures ds the total amount of H ₂ generated versus time, as shown in The more usual percent decomposition versus time curve can by multiplying the ordinates of Figure 11 by 10 ³ (e.g., after 700 re LMH-1 at 140°F is 48% decomposed). The following points regarding these data. | | 1 771 | | - (U) The rather large time gap in the data for pure LMH-1 at 100°F and 140°F resulted from a breakdown of the thermal detector. - (U) The solid circles in Figure 9 result from measurements made after relatively long collection periods (at least overnight) wherein a sufficient H₂ pressure/flow surge occurred upon opening the valves. The instrument calibration would certainly be invalid under such conditions. Those points do parallel the curve drawn through the points obtained from short (1 to 5 hours) collection times. - (U) The data scatter at 100°F is believed due to rather poor temperature control in that particular oven. - (U) The agreement shown in Figure 11 between these data and those of Dow must be considered excellent in view of the total errors involved. - (U) From the present limited data it appears that the LMH-1 decomposition rate is significantly greater in propellant than it is in the pure state. At 100°F this effect could conceivably be the result of the prior initiation of decomposition during the propellant cure at 115°F. However, this "pre-initiation" should have little influence upon the 140°F behavior, where the influence of propellant appears the greater. -26- -27- CONFIDENTIAL LOCKHEED PROPULSION COMPANY # CONFIDENTIAL THIS PAGE UNCLASSIFIED -28- LOCKHEED PROPULSION COMPANY ## THIS PAGE UNCLASSIFIED Figure 11 Total H2 Generation versus Time -29- CONFIDENTIAL LOCKHEED PROPULSION COMPANY #### THIS PAGE UNCLASSIFIED (U) It has at times been reported that some lots of LMH-1 are stabilized by propellant ingredients (Ref. 9), in contrast to the present results. In such experiments, however, it is essential that the amount of gas which is dissolved within the total sample (propellant, liquid ingredient, or whatever) at any time is small compared to the total gas evolved up to that time. This implies primarily that the rate of gas diffusion to the sample surface(s) be large compared to the rate of gas generation, i.e., that the gas diffusion constant be not too small and the surface-to-volume ratio of sample be very large. For the experiments discussed herein the propellant was chopped into 1 to 2-mm particles, and for 2-mm cubes it may be calculated that with D = 10 -6 cm²/sec the observed gas generation rate reaches about 50\$ of the true value some 5 hours after decomposition begins and about 97% of the true value after 10 hours. * For a 2-cm cube the comparable times are 500 and 1000 hours. It might be objected that chopping the propellant into small particles would also cut LMH-1 particles, thus exposing fresh LMH-1 surfaces which might then lead to a significantly faster decomposition rate. However, chopping the propellant into 2-mm cubes at most would cut only about 0.1\$ of the LMH-1 particles. (U) It had been hoped originally that the gas generation rate could be measured during both cure and storage in order to arrive at an expression for the rate which would exactly describe the complete generation process occurring in propellant surveillance samples. Unfortunately, the above diffusional effect necessitates a thin film (I to 2 mm) of uncured propellant and it becomes impractical to obtain sufficient sample for accurate gas generation measurements. where vd represents the true rate of gas generation per cc and c is the average gas concentration (g/cc) within the sample at time t. Further, $$\overline{c} = \frac{\nabla_d t \, A^2}{D} \left[\frac{1}{2} - \frac{3Z}{\pi^2} e^{-1} \left(\frac{\pi^2}{4} \cdot \frac{Dt}{Az} \right) \right]$$ where & is the maximum diffusion path length and D the diffusion constant. For the present case with a cube 2 mm on a side, & may be approximated by 0.66 mm. Weight of gas lost per cc of sample in which linear diffusion occurs to only one exposed surface is given by - (U) c. LMH-1 Propellant Surveillance - (U) (1) Experimental Procedure - (U) Propellant ingredients (for surveillance as well as for diffusion and gas generation measurements) are thoroughly dried and purified. Plasticisers, for example, are passed through a combined alumina-ion
exchange bed and subsequently dried in a Rotovap at moderately elevated temperature. The LMH-1 employed to date is a blend of six lots of Dow pilot-plant material which was acrylonitrile-treated at Dow and subsequently retreated at LPG. Weighout of propellant ingredients is conducted in a dry box while mixing and casting are carried out in the humidity-controlled processing room of LPC's High Energy Laboratory. A given propellant preparation is considered satisfactory only when test specimens exhibit at least 98% of theoretical density after cure. - (U) Surveillance specimens are prepared by vacuum casting propellant into lined, cylindrical stainless steel cans. The primary specimens are contained in 1.1-inch ID cans with propellant depths (maximum diffusion path length) of 2, 3, and 6 cm. A minimum of 3 such specimens of each depth are prepared for each surveillance temperature or formulation variation. Such "case-bonded grains" have rather high length-to-diameter ratios and consequently may possess significant cure and thermal shrinkage-induced stresses which would complicate any quantitative interpretation of shelflife solely in terms of the gas generation-diffusion processes. Therefore, a limited number of specimens are also prepared in 4-inch ID cans of 2.5-cm depth. The middle portion of these large diameter specimens should possess very little cure or thermal shrinkage stress and also would be little affected by minor propellant-liner debonding which might greatly alter the diffusion process in the small diameter specimens. - slow nitrogen purge to maintain the exposed propellant surfaces essentially at sero hydrogen concentration. Periodically, specimens are removed briefly from the ovens and tested for the presence of voids by determining whether any dilation occurs under vacuum. For this test a specimen is placed in a bell jar with the plunger of a standard thickness gage resting on its top surface; any movement of the plunger upon brief evacuation is taken as evidence for the presence of voids. To minimise possible effects of this evacuation upon the integrity of the specimens, and hence upon measured shelflives, this vacuum dilation test is initially performed upon only one or two of those specimens expected to fail first, e.g., 6-cm and 4-cm deep. After void formation has been observed in this fashion, periodic X-rays of the specimens are obtained to provide a more concrete demonstration of the presence of voids and to assist in determining the locus of failure. - (U) Three formulations are used in this surveillance program. The first of these is a double-base system to be employed primarily as a vehicle for studying the physical chemistry of the gas generation-diffusion-shelflife process, e.g., correlation of the parameters by means of the mathematical analysis and determination of such detailed factors as the influence of solids content upon diffusion rates, and hence upon shelflife. The basic formulation is designated A23-06 (24.6% PNC, 9.17% TEGDN, 29.5% TMETN, 1.6% stabilizers, 24.6% LMH-1). The other two basic formulations are a UTC polyester system and an ABL crosslinked double-base system. Samples of these latter systems are to be supplied to LPC by UTC and ABL for measurements of gas generation rate, diffusion/solubility constants, and shelflife of laboratory specimens. ## (U) (2) Results - (U) Stainless steel surveillance containers were fabricated and sand blasted and the appropriate number shipped to UTC and ABL for the preparation of surveillance specimens from their formulations. The necessary quantity of LMH-1 from blend 97-131 was also shipped to UTC and ABL. Propellant samples are scheduled to be returned to LPC during the month of May. - (U) Table VII presents some preliminary surveillance data obtained at 115°F for propellant A23-06 (LMH-1 blend 97-131) in copper containers and in a plastic container. Although failure times are very short, obvious effects of diffusion path length and exposed surface area can be seen in the longer life of S¹-2 cm and P compared to that of S¹-6 cm and S¹-4 cm. After the 48-hour tests had indicated voids in all metal containers by vacuum dilation but none by X-rays, attempts were made to determine whether the vacuum dilation increased regularly with time in the hope that a correlation might be made between extent of dilation and first appearance of voids by X-ray. No trend in dilation readings became apparent, however, even though an effort was made to reproduce evacuating time and final pressure. In all subsequent experiments, therefore, the vacuum dilation test is to be regarded as qualitative in nature and evacuation times are kept at a minimum (~15 seconds) in order to preclude any damages to the specimens. - (U) Surveillance data obtained to date for propellants A23-06 and A23-06C (control propellant with equal volume of aluminum substituted for blend 97-131 LMH-1) in the stainless steel containers are presented in Table VIII. The following comments may be made. - (U) The reason is not clear for the apparently shorter life of these 6 and 4-cm specimens compared with those of Table VII. In general, however, failure occurs too rapidly at 115°F with this formulation and the LMH-1 sample to permit any sensible study of the effects of variables or correlation with parameters. Subsequent measurements with this system will be restricted to 75°F storage or to the use of the more stable LMH-1 samples soon forthcoming from Dow. - (U) As in past experiments, the vacuum dilation test possesses greater sensitivity for voids than does X-ray. Since no other obvious correlation appears, both techniques must continue to be employed. It should be #### TABLE VII De gratifica and with ## PRELIMINARY SURVEILLANCE DATA AT 115°F FOR FORMULATION A23-06^(a) | | Time to Observe Voids (Hours)(c) | | | | | |-----------|----------------------------------|------------------------|--|--|--| | Sample(b) | Vacuum Dilation | X-Ray | | | | | S'-6 cm | > 0; < 24 | > 48 ; < 600 | | | | | S'-4 cm | > 0; < 24 | >48 ; < 600 | | | | | S'-2 cm | >24; < 48 | >48 ; < 600 | | | | | P | >48 | >48; < 600 | | | | ⁽a) Propellant density after cure in P container 98\$ of theoretical. ⁽b) S' samples in copper cans 1.0-inch ID and designated depth of propellant. P sample in polyethylene container, 3.8-cm diameter and 5-cm deep. ⁽c) Time beyond 17-hour cure at 115°F. TABLE VIII SURVEILLANCE DATA AT 115°F AND 75°F FOR FORMULATION A23-06^(a) | (Hours)(c, d)
X-Ray | 45-115 | 45-115 | > 200 | > 200(e) | > 200 | 146 | ▶220 | > 220 | > 220 | ▶ 220 | | |-------------------------------------|---------------|--|----------|----------|--------------------|--------|--------|--------|----------|--------------------|--| | Time to Observe Voids (Hours)(c, d) | 45-115 | 45-115 | 45-115 | 45-115 | > 200 | 139 | ▶220 | >220 | ; | >220 | | | | | | | | • • | | | • | | | | | Temperature ([©] F) | \$11 | 9 | S | 51 | 115 | 75 | 75 | 75 | 15 | 75 | | | Sample (b) | 82-9-8 | ## ## ## ## ## ## ## ## ## ## ## ## ## | 8-2 cm (| L-2,5 cm | Controls (A23-06C) | 8-6 cm | S-4 cm | S-2 cm | L-2.5 cm | Controls (A23-06C) | | Propellant density 100% of theoretical after 16-hour cure at 1150F in small plastic container. E S samples in stainless cans, 1,1-inch ID and designated depth of propellant. 4-inch ID and designated depth of propellant. L samples in stainless cans, 2 Control samples prepared in S-6 cm, 4 cm, and 2 cm forms. (c) Time beyond 16-hour cure at 115°F. gas pressure at the bottom of the containers becomes great enough to break the liner-propellant Shortly thereafter, perhaps simultaneously, the Initial void formation in S generally appears approximately $l_{ m 3}$ of distance up from bottom and bond and begins to push the propellant as a plug out of the can, % of radial distance from center of cylinder. Ð L sample at 115°F actually contained voids near side wall at 115 hours but none in center, However, above plug movement was also occurring. **©** ## THIS PAGE UNCLASSIFIED pointed out that holes $\frac{1}{32}$, $\frac{1}{16}$ and $\frac{1}{8}$ inch in diameter and depth were drilled into the top surface of some of the control samples. Top-view X-rays showed the $\frac{1}{16}$ and $\frac{1}{8}$ -inch holes but not the $\frac{1}{32}$ -inch. - (U) The observed upward "plug" movement of the propellant must be a consequence of the combined effects of the presence of maximum gas concentration at the bottom, of maximum cure and thermally-induced stresses in that region, and of rather poor liner-propellant bonding. Since this mode of failure creates new paths for diffusional losses of hydrogen, the interpretation of failure time and mode becomes cloudy for the central region of the L (4-inch diameter) samples, where cure and thermally induced stresses should be very small. It may be desirable, therefore, in the future to cure large diameter specimens of that depth, cut out the central portion and pot it into S-4-cm containers. - (U) From the composition of propellant A23-06 it can be calculated that a hydrogen solubility of 2 x 10⁻⁶ $\frac{g}{cc} \frac{H_2}{binder}$ (c. f., Table VI) requires a total hydrogen generation of 4 x 10⁻⁶ $\frac{total}{g} \frac{H_2}{LMH-1}$. This in turn can be seen from Figure 11 to require about 10 hours at 140°F and 25 hours at 100°F in the absence of diffusional losses. Plotting the logarithm of these times versus reciprocal absolute temperature yields a first approximation the corresponding "saturation times" at 115°F and 75°F of 17 and 50 hours, respectively. These last rumbers are both approximately $\frac{1}{3}$ the observed shelflife of the 6-cm deep surveillance specimens. Considering the rather preliminary nature of the various data and the fact that some diffusional losses will have occurred in the surveillance specimens*, such agreement at this stage must be onsidered encouraging. - (U)
Exact analysis of surveillance data with the diffusion-gas generation equations necessitates having an analytic function for gas generation rate at the surveillance temperatures plus subsequent computer calculations of gas concentration as a function of time and geometry. In view of the preliminary status of all the data, such analyses are not yet warranted. Diffusion may be neglected in general when Dt/2 < 0.05. At 115°F for a D of 1 x 10°5 cm²/sec, t of 150 hours, and 1 of 6 cm, Dt/2 = 0.15. At 75°F for a D of 5 x 10°6 cm²/sec, t of 50 hours and 1 of 6 cm, Dt/2 = 0.25. Thus, within our certainty in D some amount of diffusion almost certainly has taken place. ## REFERENCES - TASK II - 1) LPC 716-Q-1, AFRPL-TR-66-48, March 1966. - 2) Crank, J., The Mathematics of Diffusion, Clarendon Press, Oxford, 1956. - 3) Michaels, A.S., Veith, W.R., Bixler, H.J., Polymer Letters 1, 19, 1963. - 4) Lundberg, J. L., Wilk, M. B., Huyett, J., J. Polymer Sci., 57, 275, 1962. - 5) DiBenedetto, A. T., J. Polym. Sci. Al, 3477, 1963. - 6) Meares, P., JACS 67, 3415, 1954. - 7) Norton, F.J., J. Appl. Polym. Sci., 1649, 1963. - 8) Lawson, C.G., ERDE, 8/M/58, June 1958. - 9) UTC 2068-FR, 15 July 1965. #### SECTION IV #### BERYLLIUM HEALTH PHYSICS PROGRAM - (U) A summary of all monitoring sample data taken during February, March, and April 15 given in Table IX. - (U) During this period, air monitors in Building 119A laboratory were run during all working hours, the filters being analyzed for Be every 1, 2 or 3 weeks, depending upon the work load in the laboratory. During low work periods the monitors were allowed to run for a longer time period between analyses to enhance the detection of possible contamination. - (U) The strand burner equipment and operation (Building 114) were modified to accommodate Be propellant strand burning. An absolute filter was installed in the hood exhaust system with a corresponding increase in air flow out of the exhaust. The bomb vent was also adapted with an absolute filter to minimize air contamination. The burning procedure was modified to maintain surface contamination within the hood. - (U) Two motors containing beryllium hydride were tested at LPC's Potrero Production and Test Facility during this period. On April 28th, a 20-pound motor overpressurized and the propellant burned slowly out in the open. Considerable air contamination was detected downwind from the test site, but the contamination was not considered serious because beryllium motors are tested only when the wind carries possible contamination away from personnel areas and into the unused portion of LPC's Potrero facility. -37- ¹Although this motor firing was conducted under a different program, all monitoring data are reported here. THIS PAGE UNCLASSIFIED 716-Q-2 ## TABLE IX ## BERYLLIUM MONITORING DATA | Laboratory, Building 119A | Feb 28 - Mar 4
(5 days) | Feb 28 - Mar 4
(6 days) | Mar 15 - Mar 21
(5 days) | Mar 22 - Apr 17
(18 days) | Apr 18 - May 8
(15 days) | |------------------------------|----------------------------|----------------------------|-----------------------------|------------------------------|-----------------------------| | Sample Station No. 1 | | | | | | | m³ air sampled | 30 | 36 | 30 | 108 | 90 | | # g Be | 3.8 | nil | mil | 1.6 | 2.0 | | μg Be/m² | 0.13 | •• | •• | 0.02 | 0.02 | | Sample Station No. 2 | | | | | | | m ³ air sampled | 30 | 36 | 30 | 108 | 90 | | μg Be | <0.1 | nil | nii | něl | mi i | | µ g Be/m³ | nil | •• | •• | •• | •• | | Sample Station No. 3 | | | | | | | m ³ air sampled - | 30 | 36 | 30 | 100 | 90 | | µg Be | <0.1 | nil | nii | 1.0 | >50 | | μg Be/m³ | nál | •• | •• | C.01 | >0.55 | | Sample Station No. 4 | | | | | | | m ³ air sampled | 30 | 36 | 30 | 108 | 90 | | μg Be | 0.6 | ail | nii | 1.2 | nil | | μg Be/m³ | 0.02 | •• | •• | 0.01 | •• | | Sample Station No. 5 | | | | | | | m ³ air sampled | 30 | 36 | 30 | 106 | 90 | | μg Be | nti | nil | nil | mil | nil | | μg Be/m³ | •• | 4+ | •• | •• | •• | | Sample Station No. 6 | | | | | | | m' air sampled | 30 | 36 | 30 | 100 | 90 | | µg Be | mi ž | ail | mil | 3.6 | nil | | μg Be/m² | •• | •• | •• | 0.03 | •• | | Mix No. | | 217/216
April 21 | | |------------------------|---------|---------------------|----------| | | m³ air | μg Bo | ag Be/m³ | | Processing Room | <u></u> | | | | Station 1 - upper head | 4.0 | mil | ** | | Station 2 - lower head | 4.0 | 3.3 | 0.82 | | Control Room | | | | | Station 3 | 4.0 | mil | •• | | | | | | ### Strand Burning, Building 114 | Dute | | April 22 | | May 6 | | | |--------------|--------|----------|----------|-------|-------|----------| | | m³ air | ng Be | ug Be/m³ | m air | ug Be | ug Be/m³ | | Heed | 34 | > 50 | ×1.5 | 34 | 1.2 | 0.04 | | Bamb exhaust | 34 | nil | •• | 34 | 8.3 | 0.24 | ## Potrero Open Air Firinge, Beryllium Motore | Date | April 28 | MAY 5 | |------------------|------------|-----------| | Sample Time | 10 minutes | 5 minutes | | Cresswind Sample | | | | m³ air | 5.6 | 2.8 | | p g Be | 5.0 | mil | | µg Bo/m³ | 0.68 | •• | | Downwind Sample | | | | m³ cir . | 5.6 | 2.8 | | µg Be | > 50 | 6.2 | | μ g Ba/m³ | >9.6 | 2.2 | | | | | | U | NC | LAS | SIF | ED | |---|----|-----|-----|----| | | | | | | | Gocument C | ONTROL DATA - RE | D
ntered when | the everall regart to classified) | |--|------------------------------------|--------------------------|-------------------------------------| | Lockheed Propulsion Company | | 20 REPO | RT SECURITY C LASSIFICATION | | Division of Lockheed Aircraft Corpo | ration | 20 5000 | NFIDENTIAL | | Redlands, California 92374 | | 10 4400 | 4 | | 3 REPORT TITLE | | | | | CHARACTERIZATION AND EVALUA | ATION OF LIGH | IT ME | TAL HYDRIDES (U) | | Quarterly Report No. 2, covering pe | riod l Februar | y throu | gh 30 April 1966 | | Baumgartner, W.E. and Myers, G. | | | | | & REPORT DATE | | | | | June 1966 | 70: 70746 NO. 0F F | AGED | 75. NO. OF REFS | | Se CONTRACT OR GRANT NO. | | EPORT NUL | ieca(3) | | AF 04(611)-11219 | 1.5 | C Rem | ort No. 716-Q-2 | | Air Force Program Structure No. 750G | | O Mcb. | 710 NO. 110-Q-B | | Project No. 3148, Task No. 314804 | SO. OTHER REPORT | no(3) (Any | other numbers that may be excited | | 10 AVAILABILITY/LIMITATION NOTICES | | | | | Qualified requesters may obtain copie
Foreign announcement and disseminati | | | | | 11 SUPPLEMENTARY NOTES | Research and
Air Force Sy | cket P
Techn
stems | ropulaion Laboratory ology Division | | 12 ASSTRACT | | | | | Evaluation of Beany material of recent
in the material's particulate structure
materials gave low mix viscosity prior
summarized. | . Propellant m | iixes u | sing the newer | | A Beany double-base propellant was firsure. A significantly lower efficiency rol motor fired under closely similar | was obtained th | han war | measured in a cont- | | Experimental work was continued in ob-
shelf-life prediction. Initial data on ga-
solubility are reported. | taining basic d
is generation r | ata for
ates, g | LMH-I propellant as diffusion and | DD .5088. 1473 | | | | | DD :5884 1473 | | 111 | NCLASSIFIED | • UNCLASSIFIED Security Classification #### UNCLASSIFIED | | LIME | | LIME B | | FINE C | | |--|------|----|--------|----|--------|---| | KEY PORGS | POLE | #7 | MOLE | 47 | HOLE | | | Characterisation and Evaluation of Light Metal
Hydrides | | | | | | | | Solid Rocket Propellants | | | | | | | | Fuels | | | | | | | | Solid Propellant Applications | | | | | | | | Propellant Shelf Life | | | | | | | | | 1 | | | | | ! | | | | | | | | | #### INSTRUCTIONS - L. ORIGINATING ACTIVITY: Easer the name and address of the contractor, subscatteries, grance, Department of Defence activity or other organization (corporate author) Locale - 2A REPORT SECURITY CLASSIFICATION Enter the everall accurity classification of the report. Indicate whether "Restricted Date" is included. Marking is to be in secondance with appropriate security regulations. - 23. GROUP: Automate downgrading in specified in DaD Directive 5200.10 and Armed Forces Industrial Memod. Enter group number. Also, when applicable, show that option tages have been used for Group 3 and Group 4 on outh the group nu - 3. REPORT TITLE: Easer the complete report title in all capital letters. Titles in all cases about he meinsuified. It is mainingful title easest be extend without electrical letters are titled easest letters in all capitals in paramitests immediately following the title. - 4. DESCRIPTIVE MOTES: If appropriate, eases the type of report, e.g., letterin, progress, summer, annual, or flant. Give the inclusive dates when a specific reporting period to - 5. AUTHORISE Error the reme(s) of author(s) so shows or or in the report. Earn test name, first name, middle initial. If military, show rash and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Exter the date of the report as dep, menth, year or menth, year. If more than one date appear on the report, use date of publication. - 76. TOTAL NUMBER OF PAGES: The total page count should follow sermal pagination precedures, i.e., enter the number of pages containing information. - 7h. HUNDLER OF REFERENCES. Enter the total munber of es cited in the reser - 8s. CONTRACT OR GRANT NUMBER: If appropriate, unter the applicable number of the contract or grant under which-the report was written. - BA. Br. & Sal. PROJECT NUMBER: Enter the appropriate military department identification, such as project numbers, subproject numbers, system numbers, tack numbers, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the offi-cial report number by which the decreases will be identified and controlled by the originating activity. This number
must - essigned any other report numbers (orthor by the originates or by the appender) also enter this number(s). 10. AVAIT ABST NAME OF THE ORIGINAL ORIGINA - 10. AVAILABILITY/LESTATION NOTICES: Enter any limitations on further descentables of the report, other than these - imposed by accurity classification, using standard states such set - (1) "Qualified requesters may obtain capies of this remote from DDC." - (2) "Foreign armouncement and discontinution of this report by DDC to not authorized." - (3) "II. S. Government openation may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4 "U. & military agencies may eletein expise of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qual- If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indi-cate this fact and enter the prion, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explana - 12. SPONSORING MILITARY ACTIVITY: Exter the name of the departmental project office or laboratory openioning (per-ing for) the research and development. Include address. - 13. ABSTRACT: Enter on obstract giving a brief and facton numery of the decument indicative of the report, even though it may also appear elecutors in the body of the technical re-port. If additional against required, a continuation about the It is highly decirable that the obstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the in-formation in the paragraph, represented as (TS), (Z), (C), or (V). There is no limitation on the length of the obstruct. How-the suggested length is from 150 to 225 words. 14. KET VORDS: Key words are technically meaningful torms or short phrases that characterize a report and may be used as index antrion for estaloging the separt. Key words must be selected so that as accurate classification is required. Identifiers, such as equipment model designation, todo nome, military project code nome, geographic location, may be used as key words but will be followed by an indication of technical content. The assignment of links, rules, and weights in optional. UNCLASSIFIED Security Classification